Surface Reflectance Product Workplan Jeff Masek, Eric Vermote, David Roy, Robert Wolfe, Feng Gao What activities and/or decisions are needed to implement an operational Landsat SR product? - 1. Algorithm options - 2. Algorithm refinements - 3. Operational Considerations - 4. Science Team Involvement ### 1. Existing algorithms: LEDAPS vs WELD Both options are similar in that they use the 6S RT model ### **LEDAPS:** image-based aerosols using DDV; continental model (1km resolution) Rayleigh-corrected reflectance used for cloud screening AOT targets NCEP water vapor (2.5 deg resolution) TOMS/EP-TOMS/OMI ozone (1 deg resolution) NCEP surface pressure + elevation (2.5 deg/90m resolution) Aerosols may be less accurate Can correct TM/ETM+ archive since 1982 ### **WELD:** MODIS-based aerosol and water vapor (10 km resolution) LUT for RT calculations (faster) Aerosols may be more accurate for MODIS-era Capability to integrate multiple aerosol models (e.g. dust vs pollution) Cannot correct pre-2000 archive ## **Algorithm Choice (cont'd)** - •LEDAPS needs to be used for the older part of the Landsat archive - •Post-2000 archive could use WELD approach for better accuracy, but continuity also important (ie. important to introduce no bias) - •D. Roy and E. Vermote comparing both approaches this summer expect results within three months - Begin implementation of LEDAPS code at EROS for all TM/ETM+ data - Use Roy/Vermote analysis to decide if post-2000 acquisitions should rely on WELD rather than LEDAPS - ** Note USGS EROS is beginning implementation of LEDAPS for FCDR & ECV development ## 2. Algorithm Refinements - Currently solar geometry is constant for the scene in both LEDAPS and WELD approaches - Benefits to moving toward per-pixel solar geometry probably 2nd order - Surface reflectance product offers potential for improved cloud/shadow mask - Initially use scene-based solar geometry, but perform study to quantify magnitude of difference to SR if per-pixel geometry used (by latitude, season). - Consider activity to generate post-SR cloud/shadow mask as part of SR processing ### 3. Operational Considerations - LEDAPS aerosols may be inaccurate in hyper-arid areas where DDV targets not available; however impact on SR for bright targets appears to be small - Polar areas problematic for 6S (BRDF impact of snow cover & low sun elevation) - Coastal regions can be problematic for LEDAPS if land area is small - Excessive cloud contamination hurts aerosol retrieval (missed clouds + adjacency effect) - Do not correct land area north/south of +/- 65 degrees - Consider option for Rayleigh+ absorption correction - Additional testing of SR accuracy in desert regions (+ suggest giving users a warning about accuracy for arid regions initially). - Only correct imagery w/ <30% cloud cover ## **Operational Considerations (cont'd)** Missing ancillary data (especially ozone) a problem. Seems to get worse for OMI era (2009-10)? ### **RECOMMENDATION:** - Work with GSFC to gap-fill ozone record for 1982- current - Implement branch to preclude correction in the absence of valid ozone data (or at least warn user?) - QA process very important for success of implementation - Post-2000 aggregated data can be compared to MODIS SR & NBAR directly - Pre-2000 data could be compared to LTDR? - MODIS uses visual inspection of each granule may not be possible for on-demand Landsat SR product. #### **RECOMMENDATION:** EROS needs to implement a QA process for each processed scene. At a minimum suggest comparison with MOD09 data for post-2000 acquisitions ### 4. Science Team involvement - Operational atmospheric correction requires a dedicated team to monitor results and continue validation - "Turning the crank" is too optimistic maintaining product quality will require continued investigations into issues/problems - USGS should build long-term relationship with scientists who can perform validation, diagnosis issues, and improve algorithms - USGS should contract with scientist(s) for long-term algorithm validation and maintenance activities; current science team support is not adequate for this role - USGS should regularly review product accuracy & algorithm development with the Landsat Science Team ### **Overall Recommendations** - EROS should pursue implementing a Landsat TM/ETM+/OLI surface reflectance product (1982-). Initially focus on LEDAPS; consider merging with WELD approach for post-2000 imagery. - Rather than allow on-demand production for the entire archive, suggest implementing pilot program for 1st year - Limited geographic/temporal scope (e.g. US only, 2005, 2010?) - Pre-compute SR products and conduct visual QA for every product - Integrate products with validation activities (e.g. Aeronet) - Assess user feedback, and QA/validation stats - Publish results and use as basis for wider deployment in 2011-12 - Continued science team involvement critical to success